

Adobe® Connect™

Improve collaboration, complete work faster, and drive better results

“Adobe Connect is the standard for web conferencing at the Federal Highway Administration.”

La Tricia E. Austin-Downer,
customer support specialist,
ADNET Systems, Inc., in support of
Federal Highway Administration

“We are continually expanding our use of Adobe Connect. The easy-to-use interface lets new users get productive in Adobe Connect faster, while enabling our most experienced users to do even more in their web conferences.”

Denise Fleming Public Health
Emergency Preparedness (PHEP)
Program Assistant, Office of
Public Health Preparedness (OPHP),
Michigan Department of Community
Health (MDCH)

Now more than ever, people need the ability to collaborate effectively with colleagues, partners, and customers—around the world and across technical boundaries. More and more organizations, including large enterprises and government agencies, are using Adobe Connect to improve collaboration and get work done faster. Adobe Connect is a market-leading web conferencing solution that enables a variety of uses, ranging from web meetings to eLearning to webinars.

There's no other web conferencing solution like it. With Adobe Connect, you can captivate your audience with rich, engaging, and interactive experiences and make them available to virtually anyone, anywhere, on almost any device, with just a click of a button. Adobe Connect is based on Adobe Flash® technology and Adobe Flash Player software is already installed on virtually all Internet-connected computers. So, unlike competitive offerings, Adobe Connect allows invitees to easily attend your meetings without the need for additional downloads.

Adobe Connect for Web Meetings

Significantly improve collaboration within your enterprise


Adobe Connect for Web Meetings enables you to significantly improve collaboration, both inside and outside your organization's firewalls. You can use Adobe Connect for a full range of online meeting needs, from simple screen-sharing all the way to mission-critical, real-time collaboration. Adobe Connect allows your teams to work more efficiently and effectively, increasing productivity helping you to reduce costs.

With Adobe Connect for Web Meetings, you can:

- Ensure easy meeting access for all participants
- Enable rich, highly collaborative interactions so that your teams can complete work faster
- Manage meetings and content more effectively
- Meet your organization's security and compliance requirements
- Integrate with your existing systems, and extend core Adobe Connect capabilities to meet specific needs
- Optimize scalability, performance, and usage

Standardize on Adobe Connect

Adobe Connect enables your enterprise to standardize on a single web conferencing solution for online meetings, eLearning, and webinars. Adobe Connect ensures easy meeting attendance, provides a flexible and extensible architecture, and meets the highest security requirements.


"Adobe Connect opened up our training program to become an around-the-clock, one-stop education shop."

Steve Bamberger, national training manager, eLearning, Toshiba America Business Solutions, Inc.

"With Adobe Connect, we're helping our clients drive down the cost of healthcare marketing. We can provide an unprecedented level of information and education using an innovative approach that eliminates expensive and time-intensive travel."

Brian McFadden, vice president and general manager of virtual media, MedPoint Communications, Inc.

Try it today

For a free 30-day trial of Adobe Connect, visit www.adobe.com/go/try_adobeconnect.

Adobe Connect for eLearning

Rapidly create and deliver high-impact online training

Adobe Connect for eLearning provides novices and experts alike with the capabilities needed to create and deliver compelling, self-paced online courses, conduct highly interactive virtual classes, and efficiently manage training programs.

With Adobe Connect for eLearning, you can:

- Easily create high-impact online training
- Deliver engaging virtual classes and on-demand courses
- Manage participation, track progress, and assess course effectiveness
- Easily integrate Adobe Connect with third-party systems

Adobe Connect for Webinars

Deliver rich, engaging, and effective online events

Adobe Connect for Webinars enables organizations to increase attendance, boost response rates, and generate more interest through rich and engaging highly interactive online events.

With Adobe Connect for Webinars, you can:

- Ensure easy webinar access and maximize attendance
- Capture audience attention and keep participants engaged
- Reach thousands with the Adobe Connect Webcast option
- Use event management services to ensure success


Adobe

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

Adobe, the Adobe logo, Adobe Connect, and Flash are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.

© 2010 Adobe Systems Incorporated. All rights reserved. Printed in the USA.

91030579 10/10